

SCANNING NASTRAN OUTPUT DATA FOR
MAXIMUM AND MINIMUM VALUES

Donald C. Walker
Control Data Corporation
CYBERNET Service Division
Minneapolis, Minnesota

SUMMARY

A new computer program called NASCAN (NASTRAN scan) is offered as a service to NASTRAN users by Control Data Corporation CYBERNET Data Centers. NASCAN enables users to scan lengthy NASTRAN output files for maximum and minimum values in easy user-oriented categories. With this information quickly available through user terminals, a user can more confidently decide on what his next steps should be on the project. Areas of high stress or deflections in any of the NASTRAN rigid formats can be quickly detected and listed out for project documentations. The NASTRAN model can then be revised if necessary by updating an input file tape which is again processed through the NASTRAN program.

This relieves a user of the task of visually scanning lengthy output listings for this type of data. The text of the full output file listing can be used for more detailed documentation.

USING NASTRAN TO CREATE DATA FILES FOR SCANNING

Data to be saved for scanning by NASCAN are controlled by the user during his NASTRAN runs. The OUTPUT2 module of NASTRAN is utilized to request selected data blocks to be saved. Stresses, displacements, loads, velocities, accelerations, or eigenvectors can be chosen.

Figure 1 shows a tabulation of DMAP ALTER numbers and the corresponding NASTRAN data block names used in reference 1 that apply to each of the NASTRAN rigid formats. These names must be entered within the OUTPUT 2 DMAP ALTER statements by the user. The basic ALTER package within the NASTRAN executive control consists of the following cards:

```
ALTER yy  
OUTPUT2 a, b, c, d, e // C, N, -1/C, N/11/V, N, P3 = zzzz$  
SAVE P3$  
OUTPUT2 , , , , //C, N, -9/C, N, 11/V, N, P3$  
ENDALTER
```

SYMBOLS

ALTER yy	rigid format sequence number where the OUTPUT2 DMAP instructions should be inserted into the rigid format
a, b, c, d, e	NASTRAN output data block names taken from table 1; one to five data blocks can be output with OUTPUT2 instructions
ll	signifies that NASTRAN should write its processing results onto file UT1; see page 5.3-20i of reference 2 for other options
zzzz	name assigned to the output tape for identification purposes; see reference 2 for more details

If the user does not wish the output listing for these data, the data block name can be removed from the OFP module instruction. This module formats tables and places them on the system output file; subsequently, these tables are printed.

If the user wants to scan large data blocks, separate tapes should be used to speed up the scanning process.

A sample statics solution (Rigid Format 1) NASTRAN Executive and Case Control creating two tapes for scanning with NASCAN is shown in figure 1. One tape will contain the stress output (data block OES1) on file UT1. The displacements (Data block OUGV1) will be saved on file UT2. Both are called for in the NASTRAN Case Control.

USING THE NASCAN PROGRAM

These data tapes can now be scanned by the NASCAN program which can scan several types of data blocks and multireel files in a single execution. NASCAN input is organized into easily defined major and minor scans. A major scan pertains to one type of NASTRAN output such as element stresses or grid point displacements. It includes a definition of subcase loadings, grid point sets, element sets, frequency ranges, eigenvalues, or time steps to be examined.

Within each major scan several minor scans may be specified to define stress components and element types.

Tables 2, 3, and 4 are taken from reference 3 and illustrate entries for major and minor scans, along with an explanation of the scan termination card.

To illustrate the use of NASCAN with dynamic analysis data, figure 2 is an example of program controls to scan a frequency response analysis run. Note the range of frequencies and the element components requested.

Sample NASCAN input for scanning a statics run with an explanation of the entries is shown in figure 3. The corresponding NASTRAN executive control which

eated these data is shown in figure 4. Note that five data blocks were written the same tape in this example. NASTRAN output results illustrating scannable output are shown in figure 5.

OUTPUT FROM NASCAN

All major scan parameters are clearly defined in a header block preceding the tabulation of results. The minor scan data are likewise identified with all output results. Maximum, minimum, and average values are given at each minor scan level.

The summary for each major scan (for example, stresses or displacements) gives the maximum and minimum values of all minor scans involved.

Sample output listings are shown in figures 6 and 7. It can be seen that these data have great value when they represent a summary of large files of information. Now the project engineer can quickly focus his attention on these regions of his model.

CONCLUDING REMARKS

A computer program called NASCAN (NASTRAN scan) has been described. NASCAN enables users to scan lengthy NASTRAN output files for maximum and minimum values easy user-oriented categories.

REFERENCES

NASTRAN Programmer's Manual. NASA SP-223(01).

NASTRAN User's Manual. NASA SP-222(01).

NASCAN User Information Manual. Control Data Corporation Publication No. 76070200.

Table 1. Alter Numbers and Data Block Names for CDC/NASTRAN

Rigid Format Subset	1	2	3	4 1	4 2	5 1	5 2	6	7**	8**	9**	10**	11**	12**
Alters: Phy.	119	107	105	100	157	100	142	162	156	166	161	131	159	154
Alters: Sol.	-	-	-	-	-	-	-	-	145	143	143	121	130	127
NASCAN styp Parameter Entries														
DISP	OUGV1	OUGV1		OUGV1	OUBGV1	OUGV1		OUGV1		OUPVC1	OUPV1		OUPVC1	OUPV1
SDISP*										ODVVC1	ODUV1		OUHVC1	OUHV1
EDISP			OPHIG				OPHIG		OCCHIP				OCCHIP	
SEDI*									OPHID					
VELO										OUPVC1	OUPV1		OUPVC1	OUPV1
SVEL*										ODVVC1	ODUV1		OUHVC1	OUHV1
ACCE										OUPVC1	OUPV1		OUPVC1	OUPV1
SACC*										ODVVC1	ODUV1		OUHVC1	OUHV1
SPCF	OQG1	OQG1	OQG1	OQG1	OQBG1	OQG1	OBQG1	OQG1	OQPC1	OQPC1	OQPI	OQPC1	OQPC1	OQPI
OLOA	OPG1	OPG1		OPG1		OPG1		OPG1		OPPC1	OPPI		OPPC1	OPPI
NLLO*											OPNL1			OPNL1
STRE	OES1	OES1	OES1	OES1	OESB1	OES1	OBES1	OES1	OESC1	OESC1	OES1	OESC1	OESC1	OES1
ELFO	OEF1	OEF1	OEF1	OEF1	OEFB1	OEF1	OBEF1	OEF1	OEFC1	OEFC1	OEF1	OEFC1	OEFC1	OEF1

*Output from module VDR (solution set)

**Do not use a subcase structure without special alters

NOTE: COMP = i is also a valid entry for defining how a minor scan should be performed. See Table 3.

COMP(MAGN) = i = a grid data scanning sub-option that can be specified if the user wants NASCAN to determine vector sums of translations or rotations at a grid point. This only applies to real number data. Only the first component number (e.g., 1 for translations or 4 for rotations) can be specified. A valid example of a translation vector sum is:

SET 100 = 1
DISP COMP(MAGN) = 100

A valid example pertaining to a rotation vector sum is:

SET 200 = 4
DISP COMP(MAGN) = 200

NOTE: Only data using the default CDC/NASTRAN SORT1 option can be input to NASCAN.

Table 2. Valid styp Entries for Major Scans

Valid Entry Columns 1-4	Function
STRE	Specifies that a stress scan should be performed. A BOTH entry is allowed when the user wants to select a sub-option for scanning fiber stresses on each side of selected plate elements. Table 4 lists valid elements and components. Table 3 lists valid parameters that are necessary when entering STRE with a minor scan.
ELFO	Specifies that an element force scan should be performed. Table 4 lists valid elements and components. Table 3 lists valid parameters that must accompany an ELFO entry when a minor scan is being defined.
DISP	Specifies a displacement scan (physical set); applies to grid data scans. *
SDIS	Requests a displacement scan (solution set); applies to grid data scans. *
EDIS	Specifies an eigenvector scan (physical set); applies to grid data scans. *
SEDI	Requests an eigenvector scan (solution set); applies to grid data scans. *
VELO	Specifies a velocity scan (physical set); applies to grid data scans. *
SVEL	Requests a velocity scan (solution set); applies to grid data scans. *
ACCE	Specifies an acceleration scan (physical set); applies to grid data scans. *
SACC	Requests an acceleration scan (solution set); applies to grid data scans. *

*Data blocks for the physical set are output from module SDR1, while blocks for the solution set are output from module VDR.

Table 2. Valid styp Entries for Major Scans (Cont'd)

Valid Entry Columns 1-4	Function
SPCF	Specifies an SPC force scan; applies to grid data scans. *
OLOA	Requests a static or dynamic load scan; applies to grid data scans. *
NLLO	Specifies a non-linear load scan (solution set); applies to grid data scans. *

*Data blocks for the physical set are output from module SDR1, while blocks for the solution set are output from module VDR.

Table 3. Entries Accompanying STRE and ELFO (Minor Scans)

Entry	Function
COMP = <u>i</u>	This mandatory entry specifies the set number (<u>i</u> parameter) that identifies which components should be scanned. Table 4 lists the allowable integer values that represent entries that can be scanned for real and complex forces and stresses. NOTE: For complex numbers, the magnitude is always used. Only 10 entries can be specified for each request set.
ELEM = <u>bcd</u>	This mandatory entry specifies the appropriate element type. Valid entries for the <u>bcd</u> parameter are shown in the first column of Table 4. The minor scan option allows the user to determine the minimum and maximum value of all specified element types. Since this output is compared by component number in the final summary, the user should only specify similar element types (by grouping) as shown in Table 4 when he requests a major scan. NOTE: The <u>bcd</u> parameter refers to the same mnemonic that CDC/NASTRAN employs for element types. See Table 4 for a list of allowable element types. A valid example of COMP = <u>i</u> and ELEM = <u>bcd</u> is: ELFO ELEM = ROD COMP = 110
BOTH	This optional entry causes NASCAN to search the plate fiber stresses on each side of the element to locate a maximum absolute value. This value is then listed with an appropriate mathematical sign. Subsequently, the program finds a minimum absolute value for this side only (containing maximum) and lists it with its appropriate sign. If compressive stresses are higher than tension stress, they are listed as minimum. The BOTH option only applies to real element stresses. Table 4 lists allowable components. When selecting the BOTH option, users must enclose this entry within parentheses. This option can not be selected unless ELEM and COMP are also selected. A valid example of its use is: STRE ELEM = QDPLT COMP(BOTH) = 78

Table 4. NASCAN Element Types and Components for Minor Scans

Element Types	Stresses			Forces		
	Component Real	Code Complex	Component	Component Real	Code Complex	Component
BAR	2	2	Stress, A1	2	2	Bend-mom, A1
	3	3	Stress, A2	3	3	Bend-mom, A2
	4	4	Stress, A3	4	3	Bend-mom, B1
	5	5	Stress, A4	5	5	Bend-mom, B2
	6	6	Axial stress	6	6	Shear-1
	7	-	Max stress, A	7	7	Shear-2
	8	-	Min stress, A	8	8	Axial force
	9	-	Safety margin-ten	9	9	Torque
	10	12	Stress, B1			
	11	13	Stress, B2			
	12	14	Stress, B3			
	13	15	Stress, B4			
	14	-	Max stress, B			
	15	-	Min stress, B			
	16	-	Safety margin-com			
	ETRA	2	2	Normal-X	undefined	
EXA1	3	3	Normal-Y			
EXA2	4	4	Normal-Z			
WEDGE	5	5	Shear-YZ			
	6	6	Shear-XZ			
	7	7	Shear-XY			
	8		Octahedral			
	9		Pressure			
TRIM6†	3	-	Normal-X	undefined		
	4	-	Normal-Y			
	5	-	Shear-XY			
	6	-	Shear angle			
	7	-	Maj-prin			
	8	-	Min-prin			
	9	-	Max-shear			


Major Scan Termination Card

A scan termination card (also called a FOR card) is required at the end of each major scan definition. Its purpose is to signal the end of the appropriate major scan data. This card should be filled out according to the following format:

$$\text{FOR } \begin{bmatrix} \text{ELEM} \\ \text{GRID} \end{bmatrix} = \underline{i}, \text{ SUBCASE} = \underline{i}, \text{ RANGE} = \underline{r}_1, \underline{r}_2$$

All three corners and centers are scanned.

NASCAN


†Required alters for Rigid Format 1 to bypass the plotting modules

Figure 1.- Generating SCAN data for the NASCAN Program with CDC/NASTRAN.

Figure 2 illustrates how to check NASCAN input data without mounting CDC/NASTRAN output tapes. This example also shows that the CDC/NASTRAN tapes should undergo a frequency response analysis (rigid format 8). In this second instance, the user must enter a `COMPLEX = 1` option on his overall parameter card.


Figure 2.- Sample NASCAN Program controls: checking input.

```

$SEQUENCE,xxx.
$CHARGE,xxxxxx.
JOB,CM20000,CL20000,T50,P4,TP1.
REQUEST,PROG,HI.(KEY=NASCAN,LIB=APPLIB,NORING)
REWIND(PROG)
COPYBF(PROG,NASCAN)
UNLOAD(PROG)
REWIND(NASCAN)
REQUEST,TAPE1,HI.(xxxxx,NORING)
REWIND(TAPE1)
RFL,70000.
NASCAN.
7
8
9
TITLE=DATA CHECK FOR CDC/NASTRAN STATIC ANALYSIS
NTAPE=1, TIME=25
SET 1=1
SET 2=3 THRU 5
SET 3=1 THRU 60, 71 THRU 80
SET 4=2,3
SET 5=6
SET 6=61 THRU 70
SET 10=10
SET 11=11
STRE ELEM=TRIA1,COMP=2
 ELEM=TRIA2,COMP=2
 ELEM=QUAD2,COMP=2
 COMP=2,ELEM=QUAD1
FOR SUBCASE=10, ELEMENTS=3
EFLO ELEMENTS=TRMEM,COMP=4
 ELEMENTS=QDMEM,COMP=4
FOR SUBCASE=10,ELEM=3
STRE COMP=5,ELEM=BAR
FOR SUBCASE=11, ELEMENTS=6
END

```

- Major Scan**
1. Real element stresses
 2. SUBCASE 10 (SET 10=10)
 3. Element numbers defined by SET 3
- Minor Scan #1**
1. Element type=TRIA1
 2. Components=SET 2=3,4,5
 3. See Table 3-1
- Minor Scan #2**
1. Element type=TRIA2
 2. Components=3,4,5
- Minor Scan #3**
1. Element type=QUAD2
 2. Components=3,4,5
- Major Scan**
1. Real element forces
 2. SUBCASE 10
 3. Element numbers defined by SET 3
- Minor Scan #1**
1. Components=SET 4=2,3
 2. Element type=TRMEM
- Minor Scan #2**
1. Components=2,3
 2. Element type=TRMEM
- Major Scan**
1. Real element stresses
 2. SUBCASE 11 (SET 11=11)
 3. Element numbers defined by SET 6
- Minor Scan #1**
1. Components=SET 5=6
 2. Element type=BAR

Figure 3.- Sample NASCAN entries: scanning a statics run.

```

SEPTEMBER 17, 1974  NASTRAN 7/25/74  PAGE 1
NASTRAN EXECUTIVE CONTROL DECK ECHO
ID STRESS ELEMENT OMNIBUS
APP DISP
TIME 3
SOL 1.0
ALTER 9.11
ALTER 14.10
ALTER 119
OUTPUT2 DES1.0UBV1.0EF1.0P61.0081 // C.N.-1/C.N.11/V.N.P3=TEST2 8
SAVE P3 8
OUTPUT2 .....//C.N.-9/C.N.11/V.N.P3 8
ALTER 122.126
ENDALTER
CEND

```

Figure 4.- NASTRAN input.

45	G	0.0	0.0	-2.936240E-01	-1.202025E-01	4.520042E-01	0.0
49	G	0.0	0.0	-1.179515E-01	1.120555E-02	1.003304E-01	0.0
61	G	-3.303217E+01	-3.300000E+01	0.0	0.0	0.0	0.0
62	G	6.434000E-02	0.0	0.0	0.0	0.0	0.0
63	G	3.296703E+01	0.0	0.0	0.0	0.0	0.0
61	G	-2.040000E+00	-2.040000E+00	0.0	-2.042171E-14	1.904032E-14	-2.040000E+00
91	G	-6.707400E+04	-2.393623E+00	-6.306470E+04	0.0	0.0	0.0
92	G	-3.313255E+04	0.0	3.313255E+04	0.0	0.0	0.0
93	G	-6.707400E+04	2.393623E+00	6.379611E+04	0.0	0.0	0.0
94	G	-3.312297E+04	0.0	-3.312297E+04	0.0	0.0	0.0
95	G	0.0	0.0	0.0	0.0	0.0	0.0
96	G	0.0	4.121017E+03	-3.904214E+03	-0.400160E+04	0.0	0.0
97	G	0.0	-3.904214E+03	1.213104E+05	0.0	0.0	0.0
98	G	0.0	3.961767E+03	0.736433E+04	0.0	0.0	0.0
99	G	0.0	-4.135371E+03	-1.107211E+05	0.0	0.0	0.0
99	G	0.0	6.024040E+03	-1.146640E+05	0.0	0.0	0.0
100	G	0.0	2.409000E+03	1.002209E+05	0.0	0.0	0.0
101	G	0.0	-2.499000E+03	-1.113140E+05	0.0	0.0	0.0
102	G	0.0	-0.013104E+03	-1.113790E+05	0.0	0.0	0.0
103	G	0.0	-4.014711E+03	-9.233194E+04	0.0	0.0	0.0
104	G	0.0	-4.060204E+03	0.000405E+04	0.0	0.0	0.0
104	G	0.0	4.069034E+03	0.070159E+04	0.0	0.0	0.0
106	G	0.0	4.613163E+03	-9.230207E+04	0.0	0.0	0.0
107	G	0.0	0.0	0.130120E+03	0.0	0.0	0.0

TITLE CARD
 SURTITLE CARD
 LOAD SET 1000
 SEPTEMBER 17, 1974 NASTRAN 7/25/74 PAGE 52
 SUBCASE 1

ELEMENT ID.	FIBRE DISTANCE	STRESSES IN BENDING QUADRILATERALS			STRESSES IN ELEMENT COORD SYSTEM			PRINCIPAL STRESSES (ZERO SHEAR)			MAA SHEAR
		NORMAL-X	NORMAL-Y	SHEAR-XY	NORMAL-X	NORMAL-Y	SHEAR-XY	ANGLE	MAJOR	MINOR	
45	-5.000000E-02	1.202374E-01	5.577710E-01	1.519010E-01	72.3645	6.060614E-01	7.994700E-02	2.670560E-01	2.670560E-01	0.0	
	5.000000E-02	-1.202374E-01	-5.577710E-01	-1.519010E-01	-17.6355	-7.994700E-02	-6.060614E-01	2.670560E-01	2.670560E-01	0.0	

TITLE CARD
 SURTITLE CARD
 LOAD SET 1000
 SEPTEMBER 17, 1974 NASTRAN 7/25/74 PAGE 53
 SUBCASE 1

ELEMENT ID.	FIBRE DISTANCE	STRESSES IN GENERAL QUADRILATERAL ELEMENTS (CQUAD1)			STRESSES IN ELEMENT COORD SYSTEM			PRINCIPAL STRESSES (ZERO SHEAR)			MAA SHEAR
		NORMAL-X	NORMAL-Y	SHEAR-XY	NORMAL-X	NORMAL-Y	SHEAR-XY	ANGLE	MAJOR	MINOR	
47	-5.000000E-02	7.029556E-02	-2.207411E-03	9.931065E-03	6.9290	7.950259E-02	-3.414430E-03	4.145051E-02	4.145051E-02	0.0	
	5.000000E-02	-7.029556E-02	2.207411E-03	-9.931065E-03	-63.0702	3.414430E-03	-7.950259E-02	4.145051E-02	4.145051E-02	0.0	
49	-5.000000E-02	-1.560166E-02	2.525553E-01	1.642637E-01	64.6130	3.304901E-01	-9.354440E-02	2.120213E-01	2.120213E-01	0.0	
	5.000000E-02	1.560166E-02	-2.525553E-01	-1.642637E-01	-25.3070	9.354440E-02	-3.304901E-01	2.120213E-01	2.120213E-01	0.0	

TITLE CARD
 SURTITLE CARD
 LOAD SET 2000
 SEPTEMBER 17, 1974 NASTRAN 7/25/74 PAGE 74
 SUBCASE 2

ELEMENT ID.	FIBRE DISTANCE	STRESSES IN BENDING QUADRILATERALS			STRESSES IN ELEMENT COORD SYSTEM			PRINCIPAL STRESSES (ZERO SHEAR)			MAA SHEAR
		NORMAL-X	NORMAL-Y	SHEAR-XY	NORMAL-X	NORMAL-Y	SHEAR-XY	ANGLE	MAJOR	MINOR	
45	-5.000000E-02	2.564740E-01	1.115544E+00	3.030021E-01	72.3645	1.212123E+00	1.590956E-01	5.261136E-01	5.261136E-01	0.0	
	5.000000E-02	-2.564740E-01	-1.115544E+00	-3.030021E-01	-17.6355	-1.590956E-01	-1.212123E+00	5.261136E-01	5.261136E-01	0.0	

TITLE CARD
 SURTITLE CARD
 LOAD SET 2000
 SEPTEMBER 17, 1974 NASTRAN 7/25/74 PAGE 75
 SUBCASE 2

ELEMENT ID.	FIBRE DISTANCE	STRESSES IN GENERAL QUADRILATERAL ELEMENTS (CQUAD1)			STRESSES IN ELEMENT COORD SYSTEM			PRINCIPAL STRESSES (ZERO SHEAR)			MAA SHEAR
		NORMAL-X	NORMAL-Y	SHEAR-XY	NORMAL-X	NORMAL-Y	SHEAR-XY	ANGLE	MAJOR	MINOR	
47	-5.000000E-02	1.565911E-01	-4.414021E-03	1.906213E-02	6.9290	1.590052E-01	-6.020072E-03	0.291702E-02	0.291702E-02	0.0	
	5.000000E-02	-1.565911E-01	4.414021E-03	-1.906213E-02	-63.0702	6.020072E-03	-1.590052E-01	0.291702E-02	0.291702E-02	0.0	
49	-5.000000E-02	-3.120333E-02	5.051106E-01	3.204074E-01	64.6130	6.609962E-01	-1.070090E-01	4.200420E-01	4.200420E-01	0.0	
	5.000000E-02	3.120333E-02	-5.051106E-01	-3.204074E-01	-25.3070	1.070090E-01	-6.609962E-01	4.200420E-01	4.200420E-01	0.0	

Figure 5.- NASTRAN scannable output.

```

● TITLE=COG/HASTMAN TEST (POW) (MERICID) FORMAT 11
  NTAOF=1,TIME=25
  SET 1 = 1
  SET 2 = 2
  SET 3 = 1 THRU 2
  SET 10 = 10 THRU 10
  SET 11 = 2 THRU 5
  SET 20 = 1 THRU 11, 63 THRU 88
  SET 21 = 2 THRU 4
  SET 22 = 1,4,5
  SET 40 = 41, 42, 43, 44, 45, 46, 48
  SET 41 = 7,8
  SET 42 = 15,16
  SET 43 = 7,8
  SET 44 = 15,16
  SET 80 = 80
  SET 81 = 2 THRU 9
  SET 90 = 91,92,94,95,96
  SET 91 = 9,9
  SET 110 = 2,3
  SET 100=1
  SET 200=4
  SET 300=21 THRU 24
  SET 400=10
  SET 500=1 THRU 4
  SET 501=1 THRU 170
  END
  MAJOR SCANS
  SCAN TITLE = 800, TIME AND CONDO = 10 SERIES ONLY, SIMCASE 1 *STRESS*
  STDF ELEMENT = 800, COMPONENTS = 11
  ELEMENTS=100, COMPONENTS = 11
  FOR SIMCASE = 1, ELEMENTS = 10
  SCAN SURTITLE = SHEAR - 20 SERIES, WITH SIMCASES, *STRESS*
  STDF ELEMENT = SHEAR, COMP = 21
  FOR SIMCASE = 1, ELEMENTS = 20
  SCAN LABEL = TWIST - 30 SERIES, SIMCASE 2 *STRESS*
  STDF ELEMENT = TWIST, COMP = 21
  FOR SIMCASE = 2, ELEMENTS = 20
  SCAN TITLE = PLATE ELEMENTS - 40 SERIES, WITH SIMCASES *STRESS*
  SCAN SURTITLE = OPLT, OIAD, OIAD2, TRASC, TRIA, TRIA2, TPLT,
  STDF ELEM=OPLT COMP=OIM=42
  ELEM=OIAI COMP=42
  ELEM = OIAD2 COMP = 43
  ELEM = TRASC COMP = 41
  ELEM=OIAI COMP=42
  ELEM = TRIA2 COMP = 43
  ELEM = TPLT COMP = 41
  FOR SIMCASE = 1, ELEM = 20
  SCAN TITLE = MEMBRANE ELEMENTS - 40 SERIES, SIMCASE 2 *STRESS*
  SCAN SURTITLE = OIEM, OIEM1, OIEM2, TRIA, TRM1,
  SCAN LABEL = USING BOTH CHINE ELEMENTS, SKIP CTRIP
  STDF COMP = 21 ELEM = OIEM
  COMP = 21 ELEM = OIEM1
  COMP = 21 ELEM = OIEM2
  COMP = 22 ELEM = TRIA
  COMP = 21 ELEM = TRM1
  FOR SIMCASE = 2, ELEMENTS = 20
  SCAN TITLE=TEST WITH ONE WINDUP SCAN ONLY
  STDF COMP=21 ELEM=OIEM1
  FOR SIMCASE=2,ELEMENTS=20
  SCAN TITLE = RAD 40 - SIMCASE 2 *STRESS*
  STDF ELEM = RAD COMP = 81
  FOR SIMCASE = 2, ELEM = 20
  SCAN TITLE = SOLID ELEMENTS, 40 SERIES, SIMCASE 1 *STRESS*
  SCAN SURTITLE = MFR1, MFR2, CLEPA (MOM), CWERGE (90 ONLY),
  SCAN LABEL = DEPRESSURE AND OCTA-EDRAL ENTITIES,
  STDF ELEM = MFR1 COMP = 91
  ELEM = MFR2 COMP = 91
  ELEM = TETRA COMP = 91
  ELEM = MFR3 COMP = 91
  FOR SIMCASE = 1, ELEMENTS = 40
  SCAN TITLE = 800 ELEMENTS --- ELEMENT POWERS ---
  STDF ELEM = 800 COMP = 110
  ELEM = TIME COMP = 110
  ELEM = CONDO COMP = 110
  FOR ELEMENTS = 20, SIMCASE = 2
  SCAN TITLE = DISPLACEMENTS
  STDF COMP = 1
  FOR GRIDS = 11 SIMC = 1
  SCAN TITLE = DISPLACEMENTS - 40TH OPTION
  STDF COMP(MAGNITUDE) = 1
  FOR GRIDS = 21 SIMC = 2
  SCAN TITLE=TEST FOR MAGA OPTION ON DISPLACEMENTS
  STDF COMP(MAGN)=10
  FOR GRIDS=100 SIMC=2
  SCAN TITLE=TEST FOR MAGA OPTION ON ROTATIONS
  STDF COMP(MAGN)=1
  FOR GRIDS=400 SIMC=1
  SCAN TITLE=TEST FOR ELEMENT LOADS
  OLOA COMP=503
  FOR GRIDS=20 SIMC=1
  SCAN TITLE=TEST FOR SPEC POWERS
  STDF COMP=500
  FOR GRIDS=51 SIMC=1
  END

```

Figure 6.- NASCAN Program control instructions.

```

P = 0. 43=EID 2=SUBC 2000=LOAD MAX = 6.1800965E-02
R = 0. 43=EID 1=SUBC 1000=LOAD MIN = 3.0949403E-02
COMPONENT 15
R = 0. 43=EID 1=SUBC 1000=LOAD MAX = 6.8426224E-02
R = 0. 43=EID 2=SUBC 2000=LOAD MIN = -3.0949403E-02
COMPONENT 16
R = 0. 43=EID 1=SUBC 2 ENTRIES, AVE = -6.4449174E-01
R = 0. 43=EID 2=SUBC 1000=LOAD MAX = -4.2966116E-01
R = 0. 43=EID 2=SUBC 2000=LOAD MIN = -8.5932232E-01

```

```

*** SUMMARY -- COMPONENT 7 ----- 12 ENTRIES, AVE = 3.9931451E-01
45=EID 2=SUBC DOPLT MAX = 1.2121227E+00
42=EID 1=SUBC THBSC MIN = 3.9953112E-02

*** SUMMARY -- COMPONENT 8 ----- 12 ENTRIES, AVE = -1.7766874E-01
43=EID 2=SUBC TRPLT MAX = 6.1800965E-02
45=EID 2=SUBC DOPLT MIN = -1.2121227E+00

*** SUMMARY -- COMPONENT 15 ----- 8 ENTRIES, AVE = 7.3041993E-01
44=EID 2=SUBC QUADZ MAX = 4.8469010E+00
44=EID 2=SUBC TRIAZ MIN = -1.0119742E+00

*** SUMMARY -- COMPONENT 16 ----- 8 ENTRIES, AVE = -2.1334047E+00
42=EID 1=SUBC THBSC MAX = -3.9953112E-02
46=EID 2=SUBC QUADZ MIN = -6.2848164E+00

```

FOR ALL MINOR SCANS AND COMPONENTS, MAX = 4.8469010E+00, MIN = -6.2848164E+00

```

*****
* MAJOR SCAN 11. REAL ELEM-STRESS RANGE 0. TO 0.
* SURCASE = 2
* ELEMENTS = 1 THRU 61 THRU 80
* MEMBRANE ELEMENTS - 60 SERIES, SURCASE 2 =STRESS*
* UDMEM, UDMEM2, UDMEM3, TRIM6, TRMEM,
* USING RUTH CRITIA ELEMENTS, SKIP CT=142
*****

```

```

* MINOR SCAN 1 - UDMEM ELEMENTS - SUBOPTION ( ) -----
COMPONENT 2
P = 0. 63=EID 2=SUBC 2000=LOAD MAX = 3.4106051E-13
R = 0. 63=EID 2=SUBC 2000=LOAD MIN = 3.4106051E-13
COMPONENT 3
P = 0. 63=EID 2=SUBC 1 ENTRIES, AVE = 5.5786032E+01
R = 0. 63=EID 2=SUBC 2000=LOAD MAX = 5.5786032E+01
R = 0. 63=EID 2=SUBC 2000=LOAD MIN = 5.5786032E+01
COMPONENT 4
P = 0. 63=EID 2=SUBC 1 ENTRIES, AVE = 6.0000000E+01
R = 0. 63=EID 2=SUBC 2000=LOAD MAX = 6.0000000E+01
R = 0. 63=EID 2=SUBC 2000=LOAD MIN = 6.0000000E+01

```

...PROGRAM NASCAN CDC/NASTHAN TEST PROBLEM(RIGID FORMAT 1) PAGE 13
09/18/74 13.18.06.

```

*****
* MAJOR SCAN 12. REAL DISPLACEMENT RANGE 0. TO 0.
* SURCASE = 2
* GRID NO. = 21 THRU 24
* TEST FOR MAGN OPTION ON DISPLACEMENTS
*****

```

```

* MINOR SCAN 1 - SUBOPTION (MAGN) -----
COMPONENT 1
P = 0. 24=GRID,RT 2=SUBC 2 ENTRIES, AVE = 8.5212859E-01
R = 0. 21=GRID,RT 2=SUBC 2000=LOAD MAX = 1.6991984E+00
R = 0. 21=GRID,RT 2=SUBC 2000=LOAD MIN = 0.

```

FOR ALL MINOR SCANS AND COMPONENTS, MAX = 1.6991984E+00, MIN = 0.

```

*****
* MAJOR SCAN 13. REAL DISPLACEMENT RANGE 0. TO 0.
* SURCASE = 1 THRU 2
* GRID NO. = A2
* TEST FOR MAGN OPTION ON ROTATIONS
*****

```

```

* MINOR SCAN 1 - SUBOPTION (MAGN) -----
COMPONENT 1
R = 0. 82=GRID,RT 2=SUBC 2 ENTRIES, AVE = 7.8426099E+00
R = 0. 82=GRID,RT 1=SUBC 1000=LOAD MAX = 1.8456813E+01
R = 0. 82=GRID,RT 1=SUBC 1000=LOAD MIN = 5.2284866E+00

```

FOR ALL MINOR SCANS AND COMPONENTS, MAX = 1.8456813E+01, MIN = 5.2284866E+00

```

*****
* MAJOR SCAN 14. REAL LOAD VECTOR RANGE 0. TO 0.
* SURCASE = 1 THRU 2
* GRID NO. = 1 THRU 61 63 THRU 80
* TEST FOR ELEMENT LOADS
*****

```

```

* MINOR SCAN 1 - SUBOPTION ( ) -----
COMPONENT 1
R = 0. 4=GRID 2=SUBC 80 ENTRIES, AVE = 7.5000000E-02
R = 0. 22=GRID 2=SUBC 2000=LOAD MAX = 4.0000000E+00
R = 0. 22=GRID 2=SUBC 2000=LOAD MIN = -2.0000000E+00
COMPONENT 2
R = 0. 77=GRID 2=SUBC 40 ENTRIES, AVE = 6.1875000E-01
R = 0. 74=GRID 2=SUBC 2000=LOAD MAX = 3.0000000E+00
R = 0. 74=GRID 2=SUBC 2000=LOAD MIN = 0.
COMPONENT 3
R = 0. 92=GRID 2=SUBC 80 ENTRIES, AVE = 5.8125000E-02
R = 0. 77=GRID 2=SUBC 2000=LOAD MAX = 2.1000000E+00
R = 0. 77=GRID 2=SUBC 2000=LOAD MIN = 0.
COMPONENT 4
R = 0. 4=GRID 2=SUBC 80 ENTRIES, AVE = 1.8750000E-02
R = 0. 77=GRID 2=SUBC 2000=LOAD MAX = 1.0000000E+00
R = 0. 77=GRID 2=SUBC 2000=LOAD MIN = 0.
COMPONENT 5
R = 0. 4=GRID 2=SUBC 80 ENTRIES, AVE = 0.

```

Figure 7.- Sample NASCAN output.

```

R = 0. 77=GRID 2=SUBC 2000=LOAD MAX = 0.
R = 0. 77=GRID 2=SUBC 2000=LOAD MIN = 0.
 COMPONENT 6 80 ENTRIES.  AVE = 0.
P = 0. 77=GRID 2=SUBC 2000=LOAD MAX = 0.
R = 0. 77=GRID 2=SUBC 2000=LOAD MIN = 0.
FOR ALL MINOR SCANS AND COMPONENTS, MAX = 4.0000000E+00, MIN = -2.0000000E+00

```

```

...PROGRAM NASCAN CDC/NASTRAN TEST PROBLEM(RIGID FORMAT 1)
04/18/74 13.18.06.

```

PAGE 14

```

.....
* MAJOR SCAN 15. REAL SPC-FORCES RANGE 0. TO 0.
* SUBCASE = 1 THRU 2
* GRID NO. = 61 THRU 100
* TEST FOR SPC FORCES
.....
* MINOR SCAN 1 - SUBOPTION ( )
COMPONENT 1
R = 0. 63=GRID 2=SUBC 2000=LOAD MAX = 3.2967826E+01
R = 0. 91=GRID 2=SUBC 2000=LOAD MIN = -6.7874083E+04
 COMPONENT 2 58 ENTRIES.  AVE = 2.1925884E+02
R = 0. 99=GRID 2=SUBC 2000=LOAD MAX = 6.8248488E+03
R = 0. 98=GRID 2=SUBC 2000=LOAD MIN = -4.1353709E+03
 COMPONENT 3 58 ENTRIES.  AVE = -3.1674778E+01
R = 0. 95=GRID 2=SUBC 2000=LOAD MAX = 1.2131668E+05
R = 0. 94=GRID 2=SUBC 2000=LOAD MIN = -1.1872105E+05
 COMPONENT 4 58 ENTRIES.  AVE = -7.3594421E-16
R = 0. 100=GRID 2=SUBC 2000=LOAD MAX = 0.
R = 0. 81=GRID 2=SUBC 2000=LOAD MIN = -2.8421709E-14
 COMPONENT 5 58 ENTRIES.  AVE = 4.9242219E-16
R = 0. 81=GRID 2=SUBC 2000=LOAD MAX = 1.9948325E-14
R = 0. 100=GRID 2=SUBC 2000=LOAD MIN = 0.
 COMPONENT 6 58 ENTRIES.  AVE = -5.2758621E-02
R = 0. 100=GRID 2=SUBC 2000=LOAD MAX = 0.
R = 0. A1=GRID 2=SUBC 2000=LOAD MIN = -2.0400000E+00
FOR ALL MINOR SCANS AND COMPONENTS, MAX = 1.2131668E+05, MIN = -1.1872105E+05

```

Figure 7.- Concluded.